Multi-Frequency Radar/Passive Microwave Observations and Simulations of Cold Season **Precipitation from GPM and OLYMPEX** ### Summary There has been considerable recent activity towards improving the understanding of scattering properties of frozen precipitation at mm-wave frequencies, associated computational methods, scattering/emission tables, and multi-frequency (three frequencies or more) radar measurement concepts. However, there are limited real-world observations to test and evaluate their use for space-based precipitation measurements and techniques. Two datasets have been prepared for these and other studies, such as future space-based cloud process studies, such as the Cloud and Precipitation Processes concept (CAPPM): https://pmm.nasa.gov/cappm. Contact J. Turk (email above) for more information and availability. Rachel Kroodsma (GSFC), Sharmila Padmanabhan (JPL) and Tim Lang (MSFC) are acknowledged for COSMIR, MASC and AMPR data, F. Joseph (Joe) Turk¹ jturk@jpl.nasa.gov S. Tanelli¹, S. Durden¹, O. Sy¹, G. Liu², A. Battaglia³ 1) Jet Propulsion Laboratory, California Institute of Technology 2) Florida State University, Tallahassee, FL 3) Univ. of Leicester, UK ### Airborne: OLYMPEx APR-3 + COSMIR + MASC + AMPR + MERRA2 During the Nov-Dec 2015 OLYMPEx campaign, there were fifteen flight dates where the NASA DC-8 collected simultaneous Ku/Ka/W-band APR-3 radar profiles (W-band unavailable 11/14 and 12/8), sounding radiometer observations from the Conically Scanning Millimeter-wave Imaging Radiometer (COSMIR) and the Microwave Atmosphere Sounder on Cubesat (MASC). On many dates, coincident Advanced Microwave Precipitation Radiometer (AMPR) data are available from coordinated ER-2 overpasses. MERRA2 atmosphere and surface reanalysis data was interpolated to each APR3 beam location to provide environmental context. ## Both the December 1 and 3 DC-8 flight lines were focused on flying up/down the Quinault river basin and that was covered by the NPOL and D3R radars. On December 1, moderately heavy stratiform rain was produced by a baroclinic system, where the structure was modified by the high elevation terrain and gradual change in the freezing level. On December 3, more convective cloud systems were overflown, with evidence in both the 166 and 183±7 channels on COSMIR and MASC. DPR Land/Ocean Ku/Ka σ^0 ## APR-3 Land/Ocean Ku/Ka σ^0 **All Flights** Box-and-whiskers plots of the APR-3 and corresponding GPM-DPR Ku/Kaband surface backscattering cross section σ^0 under no-cloud scenes. All DPR overpasses in Nov-Dec 2015 covering the 46.9-48.5N 125.2-122.7W domain (1.5 x 2.5 degree) were used for comparison. The Ku/Ka radars agree within 1-3 dB, without accounting for any resolution differences, or offset time coincidence effects. Copyright 2016 California Institute of Technology. U.S. government sponsorship acknowledged. This work was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration. Support from the NASA under the Precipitation Measuring Missions (PMM) program is gratefully acknowledged. Satellite: GPM-DPR/GMI + CloudSat + MHS + ECMWF + (Products) ±15-minute time coincidences between GPM and CloudSat (NOAA-19 MHS when it meets this threshold) are assembled with the data products listed in the table below. The current dataset spans the period between 8 March 2014 and 31 July 2016. A total of 7102 orbit coincidences occurred within this time span, but since CloudSat only operates on the daytime orbit, this cuts that number by approximately one-half. The next version will include CloudSat snow and rain profile products, and various DPR rain, sigma0 and PIA products, as requested by PMM and CloudSat investigators. Coincidence files are in HDF5 (< 40GB entire dataset), with quick-look graphics. Acknowledgments to Erich Stocker (PPS) for hosting as a GPM product and Phil Partain (CSU) for timely CloudSat data processing. ## https://storm.pps.eosdis.nasa.gov/storm___(Search for 2BCSATGPM) | Dataset Name | Satellite | Description | Date Available | |---------------------|-----------|---|--| | 2A.GPM.DPR | GPM | DPR Ku and Ka-band radar reflectivity profile and radar-based precipitation retrievals, Version 04A | 2014/03/08-current | | 1B.GPM.GMI | GPM | GMI Level 1B brightness temperatures,
Version 04A | 2014/03/05-current | | 2B-GEOPROF | CloudSat | CloudSat vertical reflectivity profile | 2006/06/15-2016/07/31
Daylight-only operations since
January 2012. | | ECMWF-AUX | CloudSat | ECMWF forecast analysis interpolated to each vertical CloudSat bin | 2006/06/15-2016/07/31 | | 1C.NOAA18.MHS | NOAA-18 | MHS Level 1C intercalibrated brightness temperatures | 2006/06/15-2016/07/31 | | 2C-SNOW-PROFILE | CloudSat | Snow water and snow rate profile at each vertical CloudSat bin | 2006/06/15-2016/07/31 | # **Estimating Non-Raining Surface Parameters to Assist GPM Constellation** Radiometer-Based Precipitation Techniques DPR GMI 166H GHz (K) 17 Jan 2016 1201 UTC **Coast of Norway** One of the key challenges for GPM is how to link the information from the single DPR across all passive MW sensors in the constellation, to produce a globally consistent precipitation product. Currently, the surface and environmental conditions at the satellite observation time are interpolated from one or more global forecast models and a surface emissivity climatology, and used for radiative transfer simulations and cataloging/indexing the temperature (TB) observations and simulations, within a common MW precipitation retrieval framework. Since the constellation MW radiometers routinely observe many more non-precipitating conditions than precipitating, here the information content within the non-precipitating GMI observations is studied as a means to characterize the emissivity state and to dynamically track the associated environmental conditions, regardless of underlying surface type. The method relies upon a nonlinear transformation of TB into emissivity principal component (PC) space, to probabilistically separate "no-cloud" and increasingly cloudy scenes (Turk et. al., JTech, 2016). Transforming each TB observation into PC space, the GPM radiometer a-priori databases are searched globally (indexed into non-equal spaced bins according to the histogram of each PC, for computational efficiency) and inversely weighted in PC distance. The method appears to knowledge of requiring any geographical location, surface or environmental/temperature conditions. As the precipitation develops, the PC structure shifts from its "no-cloud" state, shifting and widening the database search region, from which the PDF of rain is obtained and the probability of precipitation. ### Cloud/No-Cloud Separation N(Ku) > 20 dB in column N>0 N>20 N>50 N>100 F. Joseph (Joe) Turk¹, Y. You², Z. S. Haddad¹ 1) Jet Propulsion Laboratory, California Institute of Technology 2) ESSIC/Univ. of Maryland-College Park, MD While not a cloud radar, the three DPR radars are used to separate "no-cloud" scenes from "low", "medium" and "high' probability of cloudiness (not necessarily rain)